

Prosiect Creu Cynefin Cwm Ivy - Mynediad i'r Arglawdd Arfordirol

Cwm Ivy Habitat Creation Project - Coastal Embankment Access

Mae Cyfoeth Naturiol Cymru a'r Ymddiriedolaeth Genedlaethol yn gweithio mewn partneriaeth ar brosiect cyffrous ac uchelgeisiol i greu morfa heli yma yng Nghwm Ivy a fydd yn darparu cynefin newydd i fywyd gwylt.

Yn 2014, torodd llanw uchel drwy'r arglawdd arfordirol a chreu bwlch ac, o ganlyniad, roedd yn rhaid dargyfeirio Llwybr Arfordir Cymru dros dro. Gall ymwelwyr ddal i gerdded ar hyd yr arglawdd ond nid oes mynediad trwodd. Mae'r bwlch wedi'i ffensio a gwaherddir mynediad ar sail diogelwch.

Diben y prosiect yw canfod y ffordd orau o reoli'r bwlch hwn er mwyn ail gysylltu'r morfa heli â'r aber ehangach unwaith eto. Bydd hefyd yn ceisio canfod ateb cynaliadwy ar gyfer ail sefydlu mynediad ar hyd y darn hwn o'r arfordir. Rydym yn cynnal sesiynau galw heibio i gysylltu â'r cyhoedd ac yn gweithio â rhanddeiliaid gan gynnwys Cyngor Dinas a Sir Abertawe. Bydd hynny'n sicrhau y gellir dewis yr opsiwn sy'n cael ei ffafrio a'i weithredu yn 2016/17.

Am ragor o wybodaeth....

Cysylltwch ag Andrew Basford (Rheolwr Prosiect Cyfoeth Naturiol Cymru) ar:
Ffôn: 03000 65 3846
E-bost: andrew.basford@cyfoethnaturiolcymru.gov.uk
Cyfeiriad: Cyfoeth Naturiol Cymru, Tŷ Cambria, 29 Heol Casnewydd, Caerdydd, CF24 0TP.

Natural Resources Wales and the National Trust are working in partnership on an exciting and ambitious project to create a saltmarsh here at Cwm Ivy that will provide a new habitat for wildlife.

In 2014 the high tides caused a breach in the coastal embankment which resulted in a temporary diversion of the Wales Coast Path. Visitors are still permitted to walk along the embankment but there is no through access. The breach has been fenced off and access is prohibited on safety grounds.

The project aims to identify the best way to manage this breach so that the marsh can be reintegrated back into the wider estuary. It will also seek to identify a sustainable solution for the re-establishment of the access along this section of the coastline. We are holding public engagement drop-in sessions and working with stakeholders including the City and County of Swansea Council. This will ensure the preferred option can be chosen and taken forward in 2016/17.

For further information...

Please contact Andrew Basford (Natural Resources Wales Project Manager) on:
Tel: 03000 65 3846
Email: andrew.basford@naturalresourceswales.gov.uk
Address: Natural Resource Wales, Tŷ Cambria, 29 Newport Road, Cardiff, CF24 0TP

Darparwyd y delwedd at ddefnydd trwy ganiatâd caredig G R Howe, Cymdeithas Gŵyr. Hawlfraint G R Howe

Image provided for use by kind permission by G R Howe, Gower Society. Copyright G R Howe

Allwedd

- Bwlch yn wal Cwm Ivy, dim mynediad
- Adeiladau'r Ymddiriedolaeth Genedlaethol
- - - Mynediad ar hyd yr arglawdd at y bwlch yn unig, dim mynediad trwodd
- - - Dargyfeiriad dros dro ar Llwybr Arfordir Cymru
- - - Llwybr Arfordir Cymru

Legend

- Breach in Cwm Ivy Wall, no access permitted
- National Trust buildings
- - - Access along embankment to breach only, no through access
- - - Wales Coast Path temporary diversion
- - - Wales Coast Path